PVWatts[®]: Tips and tricks for the latest update **Nate Blair** July 9, 2014 #### What is STAT? #### Solar Technical Assistance Team (STAT) - U.S. Department of Energy (DOE) Solar Technologies Office, in coordination with the National Renewable Energy Laboratory (NREL) - Objective - Provide current, credible information on solar policy, program, and regulatory choices to entities positioned to impact the policy environment through: - Basic solar education for new officials and staff - Partnerships to address specific challenges - Topical learning opportunities #### To learn more, visit: http://www.nrel.gov/tech_deployment/stat.html ### **DIY Solar Market Analysis Summer Series** #### 2nd Wednesday of EVERY MONTH Noon – 1 pm MST - Top Solar Tools: What are they and how do they help policymakers? - Solar Resource and Technical Potential: Finding, using, and making maps for decision makers - PVWatts: What's New? Tips and tricks for the latest update - Community Solar Scenario Tool: Learn to evaluate if a solar garden makes sense in your community Subscribe here: http://www.nrel.gov/tech_deployment/stat_subscribe.html ### Agenda for Today's Webinar - Basic Introduction to PVWatts - Demonstration of Existing PVWatts options - Version 1 (specific sites using TMY2 weather data) - Version 2 (40km gridded data) - PVWatts Viewer - Discussion of Recent and Ongoing Updates present in new version - Walk through of new version (http://pvwatts.nrel.gov) including hints/tricks along the way #### **PVWatts** #### http://gisatnrel.nrel.gov/PVWatts_Viewer DC to AC Derate F. Array Type: AC Energy & Cost Savings Fixed Tilt or 1-Axis Array Tilt (degree Array Azimuth (degree) Energy Data: Cost of Electricity (c | Station Identification | | Results | | | | |--------------------------|---------------------|---------|------------------------------------|-----------------------|-------------------------| | Cell ID:
State: | 0207362
Colorado | Month | Solar
Radiation
(kWh/m²/day) | AC
Energy
(kWh) | Energy
Value
(\$) | | Latitude: | 40.0 ° N | 1 | 4.73 | 456 | 51.90 | | Longitude: | 105.1 ° W | 2 | 5.04 | 428 | 48.71 | | PV System Specifications | | 3 | 5.59 | 522 | 59.41 | | DC Rating: | 4.00 kW | 4 | 5.68 | 494 | 56.23 | | DC to AC Derate Factor: | 0.770 | 5 | 5.94 | 518 | 58.96 | | AC Rating: | 3.08 kW | 6 | 6.16 | 506 | 57.59 | | Array Type: | Fixed Tilt | 7 | 6.25 | 518 | 58.96 | | Array Tilt: | 40.0 ° | 8 | 6.21 | 517 | 58.84 | | Array Azimuth: | 180.0 ° | 9 | 6.10 | 507 | 57.71 | | Energy Specifications | | 10 | 5.62 | 500 | 56.91 | | Cost of Electricity: | 11.4 ¢/kWh | 11 | 4.39 | 401 | 45.64 | - A calculator for non-experts needing basic solar performance modeling on single structures - Estimates hourly, monthly and annual PV electric output values - Comprehensive US coverage and at selected international locations - One of NREL's most heavily visited sites - Version 1 launched in 1999 - Version 2 with 40k gridded data launched in 2005 #### **New PVWatts Release** #### http://pvwattsbeta.nrel.gov - Updated web tools, etc. compliant with new web requirements - Maintains goal of quick, accurate answers with minimal inputs - Incorporates IMBY functionality: - Rooftop drawing tool - system costs, incentives, cost of energy calculation - 10km gridded solar data as an option - Easy to build on in the future - Switched from TMY2 weather data to closest TMY3 by default ### Agenda for Today's Webinar - Basic Introduction to PVWatts - Demonstration of Existing PVWatts options - Version 1 (specific sites using TMY2 weather data) - Version 2 (40km gridded data) - PVWatts Viewer - Discussion of Recent and Ongoing Updates present in new version - Walk through of new version (http://pvwatts.nrel.gov) including hints/tricks along the way ### Agenda for Today's Webinar - Basic Introduction to PVWatts - Demonstration of Existing PVWatts options - Version 1 (specific sites using TMY2 weather data) - Version 2 (40km gridded data) - PVWatts Viewer - Discussion of Recent and Ongoing Updates present in new version - Walk through of new version (http://pvwatts.nrel.gov) including hints/tricks along the way ### **Key Model Changes** - Option to select between "Standard", "Premium", or "Thin-film" module type - Option to specify a DC-to-AC nameplate sizing ratio - System losses are specified as a percentage, default value of 14%. (replaces derate factor) - Inverter performance curve updated - One axis tracking systems either estimate linear beam+diffuse self-shading or use backtracking ### **Model Inputs** | Field | Units | Default Value | |---------------------|--|------------------------| | System size | kW (DC) | 4 | | Module type | Standard, Premium, Thin film | Standard | | System losses | % | 14 | | Array type | Fixed open rack, Fixed roof mount, 1-Axis, | Fixed open rack | | | Backtracked 1-Axis, 2-Axis | | | Tilt angle | degrees | Site Latitude | | Azimuth angle | degrees | 180° in northern hemi- | | | | sphere, 0° in southern | | | | hemisphere | | Advanced inputs | | | | DC/AC ratio | ratio | 1.1 | | Inverter efficiency | % | 96 | | GCR (1 Axis only) | fraction | 0.4 | ### **Module Type** | Module type | Efficiency | Cover type | Temperature coefficient | |-------------|-------------|-----------------|-------------------------| | Standard | ~15 % | Glass | -0.47 %/°C | | Premium | \sim 19 % | Anti-reflective | -0.35 %/°C | | Thin film | ~10 % | Glass | -0.20 %/°C | ### AR glass model #### **Thermal Model** - Fuentes 1986 heat transfer model as in V1 - Default open rack mounting system assumes INOCT=45 C - 1 and 2 axis tracking makes open rack assumption - Fixed roof mount system assumes 4 inch standoffs, and reduced airflow results in higher INOCT = 49 C ### **System Losses** | Loss mechanism | Default value | |---------------------------|---------------| | Soiling | 2 % | | Shading | 3 % | | Snow | 0 % | | Mismatch | 2 % | | Wiring | 2 % | | Connections | 0.5 % | | Light-induced degradation | 1.5 % | | Nameplate rating | 1 % | | Age | 0 % | | Availability | 3 % | | Total losses | 14 % (Eqn. 9) | $$L_{total}(\%) = 100 \left[1 - \prod_{i} \left(1 - \frac{L_i}{100} \right) \right]$$ To approximately convert a V5 system loss to a V1 DC-to-AC derate factor: 1. Convert the system loss to a derate: $$1 - 14/100 = 0.86$$ 2. Multiply this value by the nominal inverter efficiency: $$0.86 \times 0.96 = 0.825$$ The V5 is thus about 7 % higher than the V1 default of 0.77. Energy prediction is actually about 8-9% higher due to the revised inverter performance curve. #### **Inverter** - Based on statistically most representative actual inverter in the CEC database since 2010 - Nominal efficiency can be set by the user, default is 0.96. $$\eta = \frac{\eta_{nom}}{\eta_{ref}} \left(-0.0109 \cdot \zeta - \frac{0.0051}{\zeta} + 0.9888 \right) \quad \text{where} \quad \zeta = \frac{P_{dc}}{P_{dc0}} \quad \text{and} \quad P_{dc0} = \frac{P_{ac0}}{\eta_0} \frac{P_{ac0}}{\eta$$ ### **Comparison with Measured Data** - For nine systems, PVWatts V1 results show predictions are about 14% low - Unshaded systems, hours of bad data or when system is down are removed - Zeroing out losses due to shading and availability, the effective V5 derate (slide 6) is 0.877, which is about 13.8 % higher than V1 ## Comparison with V1 for 50 TMY2 sites - V5 for fixed systems predicts about 7-9% more energy than V1 with default inputs - V5 one axis tracking predicts about 5% more than V1: self shading or backtracking accounts for reduced relative improvement | Location | Fixed | Fixed+Premium | 1 Axis | Backtracking | 2 Axis | |-------------------|--------|---------------------|--------|--------------|--------| | AK Anchorage | 14.7 % | 14.3 % | 6.8 % | 8.0 % | 9.6 % | | AL Huntsville | 9.7~% | 11.2 % | 4.9 % | 5.9 % | 8.5 % | | AR Little Rock | 9.8 % | 11.5 % | 4.7 % | 5.6 % | 8.5 % | | AZ Phoenix | 8.8 % | 12.1 % | 3.7~% | 3.9 % | 8.0 % | | CA Sacramento | 9.2~% | 11.2 % | 4.0 % | 4.5 % | 8.2 % | | CO Boulder | 8.9 % | 10.2 % | 3.3~% | 3.9 % | 7.3~% | | CT Hartford | 10.2 % | 10.7 % | 5.0 % | 6.3 % | 8.0 % | | DE Wilmington | 9.9~% | 10.8 % | 4.9 % | 5.9 % | 8.3 % | | FL Miami | 9.4 % | 11.5 % | 4.7 % | 5.7 % | 8.3 % | | GA Atlanta | 9.5 % | 11.0 % | 4.6 % | 5.4 % | 8.4 % | | HI Honolulu | 8.7 % | 10.9 % | 3.0 % | 3.4 % | 7.8 % | | IA Des Moines | 9.6 % | 10.3 % | 4.2 % | 4.9 % | 8.0 % | | ID Boise | 9.4 % | 10.6 % | 3.2~% | 3.6 % | 8.1 % | | IL Chicago | 10.1 % | 10.7 % | 4.7 % | 5.7 % | 8.4 % | | IN Indianapolis | 10.0 % | 10.8 % | 4.9 % | 6.0 % | 8.5 % | | KS Wichita | 9.3~% | 10.4 % | 4.0 % | 4.6 % | 8.0 % | | KY Lexington | 10.1 % | 11.0 % | 5.0 % | 6.0 % | 8.7 % | | LA New Orleans | 9.9~% | 11.8 % | 5.3~% | 6.4 % | 8.6 % | | MA Boston | 9.8 % | 10.2 % | 4.7 % | 5.7 % | 8.0 % | | MD Baltimore | 10.0 % | 10.9 % | 4.9 % | 5.9 % | 8.4 % | | ME Portland | 9.6 % | 9.8 % | 3.9 % | 4.8 % | 6.9 % | | MI Detroit | 10.5 % | 10.9 % | 4.9 % | 6.1 % | 8.2 % | | MN Minneapolis | 9.5 % | 9.8 % | 3.7 % | 4.5 % | 6.9 % | | MO Springfield | 9.6 % | 10.8 % | 4.4 % | 5.1 % | 8.3 % | | MS Jackson | 9.8 % | 11.6 % | 5.2 % | 6.2 % | 8.5 % | | MT Great Falls | 9.7 % | 10.1 % | 3.5 % | 4.2 % | 7.3~% | | NC Charlotte | 9.7 % | 11.2 % | 4.9 % | 5.8 % | 8.5 % | | ND Fargo | 9.6 % | 9.6 % | 3.3 % | 4.1 % | 6.6 % | | NE Omaha | 9.5 % | 10.4 % | 4.2 % | 5.0 % | 7.5 % | | NH Concord | 9.8 % | 10.3 % | 4.3 % | 5.2 % | 7.6 % | | NJ Newark | 10.2 % | 10.8 % | 5.3~% | 6.4 % | 8.6 % | | NM Albuquerque | 8.5 % | 10.3 % | 3.6 % | 4.0 % | 7.6 % | | NV Las Vegas | 8.5 % | 11.2 % | 3.0 % | 3.1 % | 7.8 % | | NY Albany | 10.2 % | 10.6 % | 4.4 % | 5.4 % | 8.0 % | | OH Cleveland | 10.8 % | 11.4 % | 5.3~% | 6.5 % | 8.6 % | | OK Tulsa | 9.5 % | 10.8 % | 4.2 % | 4.9 % | 8.4 % | | OR Portland | 11.6 % | 12.6~% | 5.6 % | 6.6 % | 9.9~% | | PA Harrisburg | 10.0 % | 10.9 % | 5.0 % | 6.0 % | 8.6~% | | RI Providence | 9.8 % | 10.2 % | 4.8 % | 5.8 % | 8.1 % | | SC Charleston | 9.5 % | 11.1 % | 4.7 % | 5.5 % | 8.4 % | | SD Sioux Falls | 9.6 % | 10.1 % | 3.8 % | 4.5 % | 7.1~% | | TN Chattanooga | 10.1 % | 11.7 % | 5.4 % | 6.4 % | 9.0 % | | TX Abilene | 8.9 % | 10.6 % | 3.6 % | 4.1 % | 7.9~% | | UT Salt Lake City | 9.4~% | 10.9 % | 3.6 % | 4.1 % | 7.8 % | | VA Richmond | 9.8 % | 10.9 % | 4.8 % | 5.7 % | 8.4 % | | VT Burlington | 10.1~% | 10.3 % | 4.1 % | 5.1 % | 7.4~% | | WA Yakima | 9.8 % | 11.2 % | 3.3 % | 3.7 % | 8.1 % | | WI Madison | 9.9~% | 10.2 % | 4.6 % | 5.7 % | 7.8 % | | WV Elkins | 10.7~% | 11.3 ₁ % | 5.9 % | 7.4 % | 9.0 % | | WY Cheyenne | 8.8 % | $9.2\ \%$ | 2.9 % | 3.4 % | 7.2 % | | Average | 9.8 % | 10.9 % | 4.4 % | 5.3 % | 8.1 % | #### **Map-Based Weather Data Selection** - Allows the user to visually select a weather file other than the default TMY3 file. - Supports TMY2, TMY3, International files, and 10km gridded SolarAnywhere® by CPR® data. ### **General Deployment Plan** - Coding essentially complete - Currently doing final internal and external reviews (industry reviews are positive) - Update the website and web service for http://pvwatts.nrel.gov hopefully in July 2014 - Leave the old V1 and V2 sites running until end of calendar year to ease the transition to users ### Agenda for Today's Webinar - Basic Introduction to PVWatts - Demonstration of Existing PVWatts options - Version 1 (specific sites using TMY2 weather data) - Version 2 (40km gridded data) - PVWatts Viewer - Discussion of Recent and Ongoing Updates present in new version - Walk through of new version (http://pvwatts.nrel.gov) including hints/tricks along the way **Questions?** ### Thank You! Nate.Blair@nrel.gov